Open, Programmable, Secure 5G (OPS-5G) Program ## Jonathan M. Smith DARPA Information Innovation Office **Proposers Day** Arlington, VA January 7, 2020 Distribution Statement A: Approved for public release; distribution is unlimited. # Create open source software and systems enabling secure 5G and subsequent mobile networks #### From 4G to 5G: #### **5G Benefits**: 10-100x bandwidth 1000x capacity 0.1x latency 100x connections 10x device battery life Programmability: - have it your way #### **OPS-5G** #### Open Source: - Increased code visibility - Hardware/Software decoupling #### Programmable: - Bespoke networks - Adaptation velocity #### Secure: - Increase trust at softest points - Increase defender velocity #### 5G Risks: Many untrusted devices Opaque proprietary software Non-US hardware Misuse of programmability *viz* Javascript on WWW ## Vision: Open, Programmable, Secure 5G (OPS-5G) OPS-5G will develop a portable standards-compliant network stack for 5G mobile that is free, open source, and *secure by design* ## **DARPA** What's New in OPS-5G? | Today | No OPS-5G? | OPS-5G Benefit / TA | |--------------------------------------|---|--| | Vendor proprietary software | Open source lags in code velocity | Machine Translation adds code velocity TA1: Standards Meet Software | | 5G-attached Internet of Things (IoT) | Cost pressures elide security | Scalable cost-effective architectural solutions TA2: Many-scale 5G node and network security | | Suspect shared resources | Vulnerable to, e.g., side channel leaks | Trusted nets on untrusted infrastructure TA3: Secure slices | | 5G features open new attacks | Adversary control / denial / agility | Quick and flexible response TA4: Principled programmable defenses | ## OPS-5G overcomes unmet 5G security needs #### Program Structure and Transition Plan ## TA1 Challenge: Hardware/Software Decoupling is Hard! #### **Issues:** - Requires collaboratively developed, well-defined standards (IETF, etc.) - Portability requirement increases development complexity and time - Increased development time exacerbated by evolving standards #### Technical Area 1 – Standards meet Software Goal: Accelerate development of open source software from standards Approach: Extend NLP to generate formal machine-readable representation of standards - Rigid document structure, limited domain in 5G standards enable automated translations - Promising pathfinders (KANT, ARSENAL, TAILCM) ### TA2 Challenge: Security at scale #### **Issues:** - Security across devices with vastly disparate SWaP - Cost-effective solutions (\$2, 5mm²) - Requires decentralized operation, ease of use - Must support authentication, remote attestation, group membership, etc. ## Technical Area 2 – Many-scale 5G node and network security Goal: Cost-effective SWaP-conscious crypto, scalable security protocols Possible Approach: Extend Berkeley JEDI [Source: David Culler, UC Berkeley] ## TA3 Challenge: Operating over Untrusted Nodes and Nets #### **Network slices:** Virtual networks with configurable performance characteristics operating over shared hardware #### Issues: - Sharing of hardware/resources create potential timing channels - Threats from untrusted network elements: Who owns that net? ## Technical Area 3 – Secure Slices Goal: Provide security over network resources provided by and shared with unknown entities Approaches: Route selection avoids: - (1) Nodes that can't attest - (2) Shared resources ## TA4 Challenge: Adaptive Adversaries at Tera-node Scale #### Issue: 5G programmability radically increases risk of network attack #### Exemplar: IoT DDoS (Mirai) **Worldwide Mirai Botnet Infections** [Source: Securityledger.com] Peak Size: ~600K nodes (cameras, routers, game boxes) Peak volume: 623 Gbps against Krebs [Antonakakis17] 5G will have 60-600 billion (!) nodes by 2023!! ## Technical Area 4 – Principled Programmable Defenses Goal: Increase security against DDoS attacks Approach: Use programmable elements of 5G for defense Example: Botnet early warning using machine learning (XD3: Two Six Labs) Warning triggers deployment of Ioannidis and Bellovin "Pushback" On-the-fly node programmability enables real-time distributed detection and diagnosis of attacks and deployment of appropriate defenses [Source: Steven Bellovin, Columbia Univ] ## Notional OPS-5G Technical Area and Program Metrics | | Phase 1 (18 months) | Phase 2 (18 months) | Phase 3 (12 months) | |---|---|---|---| | TA1 Precision, recall | 60%, Independent Test & Evaluation (ITE)-chosen document | 80%, ITE-chosen content and doc | 95%, ITE-chosen content and doc | | TA2
Security/SWaP | 256-bit "encrypt & sign" in < 10 sec
using < 70% battery | Resist ITE penetration test of many-to-many IoT for 4 hrs using < 50% battery | Resist ITE penetration test on 10K IoT+User Equipment for 2 days using < 25% battery | | TA3 Reduction in secure slice timing channel capacity | 3x | 10x | 50x | | TA4
Mirai mitigation time | 60 sec on 1G emulated nodes | 1 sec on 10,000 IoT nodes | 60 sec on 1T emulated nodes | | Milestone
Demonstrations | Secure voice call between DARPA and USR&E test-site | Data from 1K devices to DARPA over untrusted hardware | Commercial availability in User
Equipment and at least 1 US mobile
network operator | ## Independent Test and Evaluation (ITE) - Voice of the Offense (for Performers) - Evaluation and Assessment (for DARPA) - Will use USG entity, e.g., NSA, LTS, Sandia #### **OPS-5G Summits and 5G Standards** - Transition requires adoption of OPS-5G designs into formal 5G standards - Program will continually engage with 5G standards committees and US carriers at "summits" www.darpa.mil